University of Wisconsin-Madison MODIS Team Steve Ackerman, Bryan A. Baum, Éva E. Borbás, Rich Frey, Liam Gumley, Andrew Heidinger, Robert Holz, W. Paul Menzel, Brent Maddux, Chris Moeller, Nadia Smith, Kathy Strabala, David Tobin... and thanks to the Atmosphere PEATE ## Algorithms and Activities - Cloud Mask - Cloud Top Phase - Cloud Top Pressure (temperature) - Atmospheric Profiles - Calibration - Direct Broadcast ## Algorithms and Activities - Cloud Mask - Cloud Top Phase - Cloud Top Pressure (temperature) - Atmospheric Profiles - Calibration - Direct Broadcast ## **MODIS Cloud Mask** Comparison with CALIOP – total record | Category | Hit Rate (%) | False Alarms | Missed | |---------------------|--------------|--------------|------------| | 33.5385.7 | | (%) | Clouds (%) | | Global – All | 92.9 | 3.7 | 3.4 | | 60S-60N | 95.2 | 3.8 | 1.0 | | Global Day | 95.5 | 2.7 | 1.8 | | 60S-60N Day | 96.2 | 3.0 | 0.8 | | Global Night | 90.7 | 4.5 | 4.8 | | 60S-60N Night | 94.2 | 4.7 | 1.1 | | 60S-60N Water Day | 96.1 | 3.4 | 0.5 | | 60S-60N Water Night | 94.2 | 5.0 | 0.8 | | 60S-60N Land Day | 96.6 | 1.8 | 1.7 | | 60S-60N Land Night | 94.3 | 4.0 | 1.7 | | Desert Day | 97.0 | 0.7 | 2.3 | | Desert Night | 94.9 | 3.2 | 1.9 | ## Cloud Detection by MOD35 MODIS – CALIOP cloud frequency (%) # Daytime 5-degree mean MODIS cloud fractions minus daytime 5-degree mean CALIOP cloud fractions. # Daytime 5-degree mean MODIS cloud fractions minus daytime 5-degree mean CALIOP cloud plus aerosol fractions (AOD > 0.3) #### Cloud Fraction Uncertainty-July 2008 Uncertainties increase for oblique solar angles, increased cloud heterogeneity and related to surface type. The uncertainty is not concerned with how close to the truth we are but with how well we know the observation The map shows agreement for **single layer** clouds higher than **8 km** and where the 1.38 test was performed. CALIOP QC=<4 Issues with frequency of occurrence of these clouds If the 1.38 test is performed, and CALIOP has a single layer cloud above 8 km, this is the percent of those clouds that have an OD <. 4 according to CALIOP. ## Cirrus Detection by MOD35 Percent Daytime Cirrus Detected by MODIS 1.38 and 11-12 micron Tests CALIOP Cirrus Detection is "Truth" Confidence of Cloud > 0.5 13 June 2006 to 25 June 2013 60S-60N Latitude ## 1.38 μm test detects clouds when CALIPO cloud top < 5000 m high. Percent False high Cloud using 1.38 micron test – a function of water vapor amount ## The map shows agreement with CALIOP of .86 micron reflectance test bit results. #### Broken clouds or possibly single-layer thin cirrus ## Cloud Detection by MOD35 #### **MODIS Cloud Mask** - Continue comparison and validation with collocated CALIOP - Assigning uncertainty - Assess individual tests via the MOD35 bits - Regional studies continue as do anomaly studies ## Algorithms and Activities - Cloud Mask - Cloud Top Phase - Cloud Top Pressure (temperature) - Atmospheric Profiles - Calibration - Direct Broadcast ### Beta ratios used for C6 IR phase tests 8.5/11: has the most sensitivity to cloud phase 11/12: sensitive to cloud opacity; implementation of this pair helps with optically thin clouds (improves phase discrimination for thin cirrus) 7.3/11: sensitive to high versus low clouds; helps with low clouds (one of the issues was a tendency for low-level water clouds to be ringed with ice clouds as the cloud thinned out near the edges) ## MODIS IR Phase for a granule on 28 August, 2006 at 1630 UTC Over N. Atlantic Ocean between Newfoundland and Greenland False color image Red: 0.65 μ m; Green: 2.1 μ m; Blue: 11 μ m Thin cirrus: blue Opaque ice clouds: pink Water clouds: white/yellow Snow/ice: magenta (Southern tip of Greenland) Ocean: dark blue Land: green Collection 5 algorithm but with uncertain and mixed phase pixels combined into "uncertain" category Baum ## MODIS IR Phase for a granule on 28 August, 2006 at 1630 UTC Over N. Atlantic Ocean between Newfoundland and Greenland False color image Red: 0.65 μm; Green: 2.1 μm; Blue: 11 μm Collection 6 algorithm: Propose 3 categories, deleting mixed phase since there is no justification for this category Baum C5 (top) versus C6 (bottom) cloud phase comparison (less uncertain) ## Algorithms and Activities - Cloud Mask - Cloud Top Phase - Cloud Top Pressure (temperature) - Atmospheric Profiles - Calibration - Direct Broadcast ## MODIS DJF 2008 AN (60S-60N Day) High Cloud Frequency CTP < 440 hPa MODIS Winter 2008 AN High Cloud Frequency ## HIRS DJF 2008 AN (60S-60N Day) High Cloud Frequency CTP < 440 hPa HIRS Winter 2008 AN High Cloud Frequency #### Distribution of High Cloud Top Pressures NOAA-18 HIRS and Aqua MODIS 60N-60S January 2008 ### CO₂-slicing Algorithm Differences #### **Low Cloud Filters** HIRS uses PATMOS-x (AVHRR) cloud phase more than 75% water clouds in a HIRS IFOV not permitted MODIS uses emissivity 11/12 μm "beta" ratios beta < 0.95 not permitted #### HIRS "second chance" high clouds A HIRS detected high cloud overrides PATMOS-x cloud mask Does not exist in the MODIS algorithm Algorithm Sensitivity -> $(I_{\lambda}^{clr} - I_{\lambda}) > \Delta$ HIRS clear minus cloudy radiance difference threshold is 0.5 W/m²*str*cm⁻¹ #### Distribution of High Cloud Top Pressures NOAA-18 HIRS and Aqua MODIS 60N-60S January 2008 ### **MODIS – HIRS Comparison** HIRS radiance data is being processed with MODIS CO₂-slicing algorithm A one-year comparison between HIRS and Aqua MODIS shows high cloud frequency distribution is geographically very similar but with a consistent bias of about +12% HIRS relative to MODIS; a little higher in the tropics More high transmissive clouds detected by HIRS relative to Aqua MODIS due to necessary decreased sensitivity thresholds (higher ΔR) for MODIS; may point to multiple detector issues on MODIS Aqua MODIS cloud data is well characterized by comparisons to CALIOP lidar (A-train); ## Algorithms and Activities - Cloud Mask - Cloud Top Phase - Cloud Top Pressure (temperature) - Atmospheric Profiles - Calibration - Direct Broadcast ## Global TPW Trends Inferred from 10 Years of HIRS Data (Poster) - Comparing MODIS C6 and HIRS TPW trends - HIRS Record extends from 1978 to the present - HIRS TPW (and UTH) is a statistical regression developed from the SeeBor data base (Borbas et al. 2005) that consists of geographically and seasonally distributed radiosonde, ozonesonde, and ECMWF ReAnalysis data. TPW are determined for clear sky radiances measured by HIRS (at 20km and later 10km resolution) over land and ocean both day and night. The retrieval approach is borrowed from MODIS (Seemann et al. 2003, Seemann et al. 2008). **Borbas and Menzel)** ## MOD07 monthly mean TPW (mm) (day) ## N17/HIRS monthly mean TPW (mm) (day) ### **TPW Comparison (day)** ### MOD07 and N17 TPW anomalies (day & night) ## Algorithms and Activities - Cloud Mask - Cloud Top Phase - Cloud Top Pressure (temperature) - Atmospheric Profiles - Calibration - Direct Broadcast ## IMAPP/CSPP Software Philosophy ## **JPSS** #### Released software must: - Create useful products for the DB community, - Include up-to-date algorithms, - Be pre-compiled for 32 and/or 64-bit Linux, - Be easy to install and operate, - Include test data for verification, - Have prompt user support, - Run efficiently on modest hardware. ### Focus on IMAPP International MODIS/AIRS Processing Package Aqua and Terra support for the Direct Broadcast Community Funded by NASA since 2000 http://cimss.ssec.wisc.edu/imapp/ - 50 software packages released in 13 years - More than 1700 registrants from 73 different countries - 11 direct broadcast workshops held on 5 continents - 16 MODIS related software packages - 7 AIRS related software packages - 4 AMSR-E software packages ### **IMAPP Software Suite** #### **MODIS Atmosphere and Polar Products** - Cloud mask - Cloud top pressure and temperature - Cloud optical depth and effective radius - Temperature and moisture profiles - Total precipitable water - Stability indices - Aerosol optical depth - Ice Surface Temperature - Snow Mask - Ice Cover and Ice Concentration - Inversion Strength and Inversion Depth #### **MODIS Land Products** - Land Surface Reflectance - BRDF #### **MODIS Image Software** MODIS in Google Earth (true color) #### **AIRS Level 1B** - Calibrated and geolocated radiances and brightness temperatures (AIRS) - Calibrated and geolocated antenna temperatures (AMSU) #### **AIRS Retrievals** - JPL 3x3 FOV - Dual Regression Single FOV #### **AIRS Utilities** - Collocating AIRS/MODIS utility - AIRS HDF to BUFR utility #### **AMSR-E Level 1B** Calibrated and Geolocated Antenna Temperatures #### **AMSR-E Products** Rain Rate, Soil Moisture, Snow Water Equilvalent #### **NWP Products** Globally configurable regional numerical weather prediction model that assimilates MODIS DB products - DBCRAS #### **Aviation/Severe Weather Products** Overshooting Tops Identification including turbulence and lightning potential #### **Complete DB Processing System** VA for Mac, Windows and Linux ### **IMAPP** Software Suite #### Air Quality Forecast Product – IDEA-I - 48 Hour Aerosol trajectory forecast - Beta- Stratospheric Ozone Intrusions trajectory forecast #### **Visualization Tools** Polar2Grid MODIS reprojection software including true color images - COMING SOON - MODIS Atmosphere Collect 6 Products - Wrapped operational algorithms, with standalone execution capability. #### Web Mapping Service (wms) - Display and share GeoTIFFs through a web browser - Can readily display Polar2Grid VIIRS/MODIS Imagery ## Summary - C6 algorithms (cloud mask, IR cloud phase, cloud top and atmospheric profiles) have been updated, improvement has demonstrated and code delivered, - Validation continues and methods of assigning uncertainty - Science analysis continues, merging MODIS with HIRS data record (also AVHRR). #### MODIS 1-km IR Cloud Phase as a Function of CALIOP Cloud Temperature Single Layer Clouds of Optical Depth > 0.5 August 2006 60S-60N Latitude, Water Surfaces ## **THANKS**